Hands on with puppet: Making your cluster dance like it's on strings Suchandra Thapa¹ ¹Computation Institute University of Chicago OSG Summer Workshop, August 9-11 2011 ## Outline - Motivation - Why puppet? - Examples of places using puppet - The nuts and bolts - Basic architecture and configuration - Putting it all together ### Outline - Motivation - Why puppet? - Examples of places using puppet - The nuts and bolts - Basic architecture and configuration - Putting it all together ## Why use puppet? Or any other configuration management system? - Makes configuration easier. - Allows new systems (e.g. worker nodes) to be brought online quicker. - With appropriate additions, you can track system configuration and revert or update on a managed basis. ## Why use puppet? Or any other configuration management system? - Makes configuration easier. - Allows new systems (e.g. worker nodes) to be brought online quicker. - With appropriate additions, you can track system configuration and revert or update on a managed basis. ## Why use puppet? Or any other configuration management system? - Makes configuration easier. - Allows new systems (e.g. worker nodes) to be brought online quicker. - With appropriate additions, you can track system configuration and revert or update on a managed basis. - Unique setups (e.g. web apps running on a single system) - Systems that change rapidly (e.g. test systems) - Software or systems that you don't feel comfortable automating #### Corollary - Unique setups (e.g. web apps running on a single system) - Systems that change rapidly (e.g. test systems) - Software or systems that you don't feel comfortable automating #### Corollary - Unique setups (e.g. web apps running on a single system) - Systems that change rapidly (e.g. test systems) - Software or systems that you don't feel comfortable automating #### Corollary - Unique setups (e.g. web apps running on a single system) - Systems that change rapidly (e.g. test systems) - Software or systems that you don't feel comfortable automating ### Corollary #### Outline - Motivation - Why puppet? - Examples of places using puppet - 2 The nuts and bolts - Basic architecture and configuration - Putting it all together ## Midwest Tier 2. #### Example Using puppet master running as a passenger app in apache puppetd running as a cron job (due to memory leaks in client) Puppet dashboard being added to provide monitoring of clients #### BNL Tier 1 ### Example Has a more complex setup: Figure: BNL Puppet Flow #### Outline - Motivation - Why puppet? - Examples of places using puppet - The nuts and bolts - Basic architecture and configuration - Putting it all together ## Master/Client relationship - Puppet master (with optional dashboard) serves puppet files - Puppet clients query server and update configuration to keep things in sync ## Master/Client relationship - Puppet master (with optional dashboard) serves puppet files - Puppet clients query server and update configuration to keep things in sync ## Basics of puppet configuration - Node definition - Module definition - Templates #### Node definitions Done in nodes.pp or file included in nodes.pp ``` Defining a new host node 'itb-test1' { include itb base include gmond::itb::x86 64::virtual include user::itb::osgvo include user::itb::glexec include user::itb::condor include condor::submit::itb include yum::itb::condor::repo ``` ## Template definitions #### Done in template.pp file ## Defining templates ``` class itb_base::hadoop inherits itb_base { include user::itb::hadoop: include yum::itb::hadoop::repo } class itb_base::hadoop::datanode inherits itb_base::hadoop { include hadoop::datanode::itb } class itb_base::hadoop::namenode inherits itb_base::hadoop { include hadoop::namenode::itb } ``` ## Module definition - Directory name same as module name - Directories for files, manifests, templates (called files, manifests, and templates) - Minimum needed is init.pp file in manifests directory ## Module definition - Directory name same as module name - Directories for files, manifests, templates (called files, manifests, and templates) - Minimum needed is init.pp file in manifests directory ## Module definition - Directory name same as module name - Directories for files, manifests, templates (called files, manifests, and templates) - Minimum needed is init.pp file in manifests directory ## Condor module base class Base condor class, installs and sets up service ``` Base Condor class class condor::base::itb { package { 'condor - 7.6.2 - 1.x86 64' : ensure => present service { "condor". enable => true. ensure => true, => [Package["condor - 7.6.2 - 1.x86 64"], require File["/etc/condor/condor config"], File["/etc/condor/condor_config.local"]], subscribe => [File["/etc/condor/condor config"], File ["/etc/condor/condor config. local "]] ``` ## Extending for worker node configuration #### Sets up a condor worker node ``` Worker node class class condor::worker::itb inherits condor::base::itb { # condor configuration setup file { "/etc/condor/condor config": source => "puppet:///modules/condor/condor config", => 'root', group => 'root'. mode => 644 file { "/etc/condor/condor config.local": source => "puppet:///modules/condor/condor config worker.local", owner => 'root'. group => 'root', mode => 644 ``` ## User management Special case: In the manifest directory for the user module, users and groups defined in virtual.pp. ## User and group definition ``` class user::virtual { @group { "glexec": gid => "19004", ensure => "present" } @user { "glexec": ensure => "present", uid => "19004", gid => "19004", gid => "19004", comment => "GLExec account", home => "/home/glexec", shell => "/sbin/nologin", require => Group['glexec'] } } ``` ## User management pt. 2 Users and groups actually get instantiated in a separate file, including the class in a node definition instantiates the user and/or group on that system ``` User/group instantiation class user::itb::glexec inherits user::virtual { realize(Group["glexec"], User["glexec"]) } ``` #### Outline - Motivation - Why puppet? - Examples of places using puppet - The nuts and bolts - Basic architecture and configuration - Putting it all together ## Setting up a raw VM - Create modules/classes - ② Create a template for the system type - 3 Create node definition for machine - Q Run puppet on systems ## Summary - If you're interested in configuration management puppet might be a solution - Should start small and expand configuration as time goes on - Future - Public repository for modules and recipes - Possible location for OSG collaboration? ## For Further Reading I Puppet documentation. http: //docs.puppetlabs.com/guides/introduction.html Suchandra Thapa. SVN Puppet repository. http://vtb-svn.uchicago.edu/svn/puppet/ James Pryor, John Steven De Stefano Jr, Jason Alexander Smith. Building and managing virtual machines at the Tier 1. http://indico.cern.ch/getFile.py/access?contribId= 3&resId=0&materialId=slides&confId=141745 ## For Further Reading II Sarah Williams. Experiences at MWT2: Configuration Management with Puppet. http://indico.cern.ch/getFile.py/access?contribId= 5&resId=2&materialId=slides&confId=141745